US ERA ARCHIVE DOCUMENT # **Update Briefing Paper #10 -- DRAFT - CRANBERRY - Transition Strategy**: Background Information- June 17, 1998 (Note: Needed review and update in progress) #### **Production Information:** | Production Area | Acres Grown | Percent
Total US Acres | Percent Total
US Production | Crop Utilization | |-----------------------------------|-------------|---------------------------|--------------------------------|------------------------------| | Massachusetts | 14,400 | 43 | 39 | Processed=
Fresh= | | Wisconsin | 12,200 | 36 | 40 | Processed=
Fresh= | | New Jersey | 3,600 | 11 | 10 | Processed= 99%
Fresh= 1% | | Oregon | 1,800 | 5 | 7 | Processed= 100% | | Washington | 1,500 | 4 | 4 | Processed= 50%
Fresh= 50% | | RI, ME, CT, MI, NH,
DE, MN, NY | 200 | 1 | | Processed=100% | #### **Production Notes:** Cranberries are a high value crop, especially when sold on fresh market. Estimated value of \$224,000,000 in 1995. Over 400 million pounds of fruit produced annually; 95% processed into juices, sauces, or dried; 5% sold fresh market. 72% of all cranberry acres treated with insecticides are treated with OP's. National usage estimates (% crop treated) for major insecticides used on cranberries: Acephate: 20 - 34% Esfenvalerate: 26% (WA only) Azinphos-methyl: 43% Pyrethrins: 40% Carbaryl: 6 - 39% Cryolite: NA Carbofuran: 1% (only in WA) <u>Btk</u>: 9% Chlorpyrifos: 44 - 75% Methoxychlor: <1% Diazinon: 48 - 64% #### **PEST: Cranberry fruitworm** Most economically important pest of cranberry, causes direct damage to berries. Occurs in East Coast and Midwest production areas, most damaging in WI and MA. Daizinon, chlorpyrifos and azinphos-methyl provide very effective control. Carbaryl provides good control. Some signs of possible resistance developing to currently used insecticides (OP's) on East Coast. | OP's | Carbamates | Pyrethroids/
Pyrethrins | Other Chemistries | IPM Strategies | |--|--|---|--|---| | Acephate: Max 2 apps/yr; one can be applied after bloom PHI = 75 days Ground/air/chemigation Azinphos-methyl: Max 3 apps/yr PHI = 21 days Ground/air/chemigation Chlorpyrifos: Max 2 apps/yr PHI = 60 days Ground/air/chemigation Diazinon: As needed PHI = 7 days Ground/air/chemigation | Carbaryl: As needed every 7-10 days PHI = 1 day Ground/air/chemigation | Pyrethrins: in tank mix with other insecticides Acts as exciter Improves efficacy | Methoxychlor: As needed at 7-14 day intervals beginning at petal fall. PHI = 14 days | Much of the cranberry acreage in the US is under IPM programs. For this pest IPM programs include scouting, pheromones, economic thresholds, precise insecticide timing, and cultural practices (including winter flooding). The OP's play a major role in the success of these IPM programs. | # PIPELINE INFORMATION (leading to a Section 3 registration): Cranberry fruitworm #### A. Chemical Uses | IR-4 AND
REGISTRANT
DEVELOPMENT | TOLERANCE PETITIONS SUBMITTED TO EPA | TOLERANCES
PROPOSED
BY EPA | TOLERANCES
APPROVED
BY EPA | SECTION 18's/
EUP's
APPROVED
BY EPA | APPLICATIONS FOR REGISTRATION SUBMITTED TO EPA | |---|---|----------------------------------|--|---|--| | Spinosad: (Success) IR-4 Project Lepidoptera pests Field trials begun - 1998 Expected submittal to EPA - 2000 | Esfenvalerate: (Asana) Dupont Insects - general Published - April, 1998 | NONE | Kaolin: (aluminosilicates) Engelhard Corp. Insects - general Temporary tolerance expires 12/31/99 Published - April 1997 | Tebufenozide:
(Confirm)
Rohm & Haas
Lepidoptera pests
Sect. 18 - MA | NONE | #### **PEST: Blackheaded fireworm** Occurs in all cranberry growing areas, primary pest in Wisconsin and West Coast, sporadic in East Coast. Second generation a direct pest on berries. Most registered ai's provide good level of control. Possible resistance to OP's developing in mid-west. | OP's | Carbamates | Pyrethroids/
Pyrethrins | Other Chemistries | IPM Strategies | |--|---|---|-------------------|--| | Acephate: 2 app/season; one can be applied after bloom PHI = 75 days Ground/air/chemigation Azinphos-methyl: Max 3 apps/year; 14 days between apps. PHI = 21 days Ground/air/chemigation Chlorpyrifos: Max 2 apps/yr PHI = 60 days Ground/air/chemigation Diazinon: Max 6 apps/yr; 14 day intervals PHI = 7 days Ground/air/chemigation | Carbaryl: As needed, every 7-10 days PHI = 1 day Ground/air/chemigation | Pyrethrins: in tank mix with other insecticides Acts as exciter Improves efficacy | | Much of the cranberry acreage in the US is under IPM programs. For this pest IPM programs include scouting, pheromones, economic thresholds, precise insecticide timing, and cultural practices (including spring and early summer flooding). The OP's play a major role in the success of these IPM programs. | ## PIPELINE INFORMATION: Blackheaded fireworm # A. Chemical Uses | IR-4 AND
REGISTRANT
DEVELOPMENT | TOLERANCE PETITIONS SUBMITTED TO EPA | TOLERANCES
PROPOSED
BY EPA | TOLERANCES
APPROVED
BY EPA | SECTION
18's/EUP's
APPROVED
BY EPA | APPLICATIONS FOR REGISTRATION SUBMITTED TO EPA | |---|--|----------------------------------|--|--|--| | Spinosad: (Success) IR-4 Project Lepidoptera pests Field trials begun - 1998 Expected submittal to EPA - 2000 | Esfenvalerate: (Asana) Dupont Insects - general Published - April 1998 | NONE | Kaolin: (aluminosilicates) Engelhard Corp. Insects - general Temporary tolerance expires 12/31/99 Published - April 1997 | Tebufenozide:
(Confirm)
Rohm & Haas
Lepidoptera pests
Sect. 18 - NJ,
WA, MA | NONE | #### PEST: Sparganothis fruitworm Primary pest on East Coast and Wisconsin. Second generation direct pest on berries. Chlorpyrifos chemical of choice, carbaryl provides good control. Possible development of resistance to OP's in mid-west. | OP's | Carbamates | Pyrethroids/
Pyrethrins | Other Chemistries | IPM Strategies | |--|--|---|-------------------|---| | Acephate: 2 app/season; one can be applied after bloom PHI = 75 days Ground/air/chemigation Azinphos-methyl: Max 3 apps/yr, 14 days between apps PHI = 21 days Ground/air/chemigation Chlorpyrifos: Max 2 apps/yr PHI = 60 days Ground/air/chemigation | Carbaryl: As needed every 7-10 days PHI = 1 day Ground/air/chemigation | Pyrethrins: in tank mix with other insecticides Acts as exciter Improves efficacy | | Much of the cranberry acreage in the US is under IPM programs. For this pest IPM programs include scouting, pheromones, economic thresholds, precise insecticide timing, and cultural practices (including winter flooding). The OP's play a major role in the success of these IPM programs. | # PIPELINE INFORMATION (leading to a Section 3 registration): Sparganothis fruitworm ## A. Chemical Uses | IR-4 AND
REGISTRANT
DEVELOPMENT | TOLERANCE PETITIONS SUBMITTED TO EPA | TOLERANCES
PROPOSED
BY EPA | TOLERANCES
APPROVED
BY EPA | SECTION
18's/EUP's
APPROVED
BY EPA | APPLICATIONS FOR REGISTRATION SUBMITTED TO EPA | |---|--|----------------------------------|---|---|--| | Spinosad: (Success) IR-4 Project Lepidoptera pests Field trials begun - 1998 Expected submittal to EPA - 2000 | Esfenvalerate: (Asana) Dupont Insects - general Published - April 1998 | NONE | Kaolin: (aluminosilicates) Engelhard Corp. Insects - general Temporary tolerance, expires 12/31/99 Published - April 1997 | Tebufenozide
(Confirm)
Rohm & Haas
Lepidoptera pests
Sect 18 - MA | NONE | #### **PEST: Cranberry tipworm** Only important on East Coast and Wisconsin. Long term feeding effects on yield uncertain. | OP's | Carbamates | Pyrethroids/
Pyrethrins | Other Chemistries | IPM Strategies | |--|------------|---|-------------------|---| | Azinphos-methyl: Max 3 apps/yr PHI = 21 days Ground/air/chemigation Diazinon: Max 6 apps/yr, 14 day intervals PHI = 7 days Ground/air/chemigation | | Pyrethrins: in tank mix with other insecticides Acts as exciter Improves efficacy | | Much of the cranberry acreage in the US is under IPM programs. For this pest IPM programs include scouting, economic thresholds, precise insecticide timing, and cultural practices (including sanding). The OP's play a major role in the success of these IPM programs. | # PIPELINE INFORMATION (leading to a Section 3 registration): Cranberry tipworm ## A. Chemical Uses | IR-4 AND
REGISTRANT
DEVELOPMENT | TOLERANCE
PETITIONS
SUBMITTED
TO EPA | TOLERANCES
PROPOSED
BY EPA | TOLERANCES
APPROVED
BY EPA | SECTION
18's/EUP's
APPROVED
BY EPA | APPLICATIONS FOR REGISTRATION SUBMITTED TO EPA | |---------------------------------------|--|----------------------------------|--|---|--| | | Esfenvalerate: (Asana) Dupont Insects - general Published - April 1998 | NONE | Kaolin: (aluminosilicates) Engelhard Corp. Insects - general Temporary tolerance expires 12/31/99 Published - April 1997 | NONE | NONE | #### **PEST: Cranberry girdler** Important but sporadic pest in most areas, very damaging in OR, serious pest in MA. Girdled vines lose foliage and die. Becomes more important as growers switch from wet to dryland production. IPM - a day degree model is available for timing insecticide applications. | OP's | Carbamates | Pyrethroids/
Pyrethrins | Other Chemistries | IPM Strategies | |---|------------|---|-------------------|--| | Diazinon 14G: 24c Max 1 app/yr in WI, cannot be applied by air Max 2 apps/yr in other states PHI = 7 days | | Pyrethrins: in tank mix with other insecticides Acts as exciter Improves efficacy | | Much of the cranberry acreage in the US is under IPM programs. For this pest IPM programs include scouting, pheromones, economic thresholds, precise insecticide timing, cultural practices (including late summer and fall flooding, sanding). The OP's play a major role in the success of these IPM programs. | #### PIPELINE INFORMATION (leading to a Section 3 registration): Cranberry girdler ## A. Chemical Uses | IR-4 AND
REGISTRANT
DEVELOPMENT | TOLERANCE PETITIONS SUBMITTED TO EPA | TOLERANCES
PROPOSED
BY EPA | TOLERANCES
APPROVED
BY EPA | SECTION
18's/EUP's
APPROVED
BY EPA | APPLICATIONS FOR REGISTRATION SUBMITTED TO EPA | |---|--|----------------------------------|--|---|--| | Spinosad: (Success) IR-4 Project Lepidoptera pests Field trials begun - 1998 Expected submittal to EPA - 2000 | Esfenvalerate: (Asana) Dupont Insects - general Published - April 1998 | NONE | Kaolin: (aluminosilicates) Engelhard Corp. Insects - general Temporary tolerance expires 12/31/99 Published - April 1997 | NONE | NONE | #### B. Nonchemical Uses: Nematodes - Biocontrols for management of this pest with nematodes are being tested #### **PEST:** Black vine weevil The most destructive pest in WA and OR, especially on dryland cranberries, sporadic pest in MA. No insecticide completely effective against this pest. Very difficult pest to control. Damage may not appear for 2-3 years. Esfenvalerate provides some control of adults. Nematodes are very effective but expensive (\$200-\$300/A). | OP's | Carbamates | Pyrethroids/
Pyrethrins | Other Chemistries | IPM Strategies | |------|--|---|--------------------------------------|--| | | Carbofuran: 15G
WA only
Dry harvested,
sprinkler-irrigated
beds only | Esfenvalerate: WA - Section 18 Use only on dry harvested beds Max 2 apps/yr PHI = 30 days Ground apps only Pyrethrins: in tank mix with other insecticides Acts as exciter Improves efficacy | Cryolite: bait
Broadcast over bed | Much of the cranberry acreage in the US is under IPM programs. For this pest IPM programs include scouting, economic thresholds, precise insecticide timing, cultural practices, nematodes (1-2 applications per year), and biopesticides. | ## PIPELINE INFORMATION: Black vine weevils ## A. Chemical Uses | IR-4 AND
REGISTRANT
DEVELOPMENT | TOLERANCE PETITIONS SUBMITTED TO EPA | TOLERANCES
PROPOSED
BY EPA | TOLERANCES
APPROVED
BY EPA | SECTION
18's/EUP's
APPROVED
BY EPA | APPLICATIONS FOR REGISTRATION SUBMITTED TO EPA | |---|--|----------------------------------|--|---|--| | Cryolite: (Kryocide, Prokil) IR-4 Project Submitted to EPA - 1997 - not yet published | Esfenvalerate: (Asana) Dupont Insects - general Published - April 1998 | NONE | Kaolin: (aluminosilicates) Engelhard Corp. Insects - general Temporary tolerance expires 12/31/99 Published - April 1997 | NONE | NONE | #### **PEST**: Cranberry weevil Primary pest on East Coast, occasional pest in WI. Activities reduce fruit quality. Chlorpyrifos is chemical of choice. | OP's | Carbamates | Pyrethroids/
Pyrethrins | Other Chemistries | IPM Strategies | |---|------------|---|-------------------|---| | Azinphos-methyl: Max 3 apps/yr PHI = 21 days Ground/air/chemigation Chlorpyrifos: Max 2 apps/yr PHI = 60 days Ground/air/chemigation | | Pyrethrins: in tank mix with other insecticides Acts as exciter Improves efficacy | | Much of the cranberry acreage in the US is under IPM programs. For this pest IPM programs include scouting, economic thresholds, and precise insecticide timing. The OP's play a major role in the success of these IPM programs. | # **PIPELINE INFORMATION**: Cranberry weevil # A. Chemical Uses | IR-4 AND
REGISTRANT
DEVELOPMENT | TOLERANCE PETITIONS SUBMITTED TO EPA | TOLERANCES
PROPOSED
BY EPA | TOLERANCES
APPROVED
BY EPA | SECTION
18's/EUP's
APPROVED
BY EPA | APPLICATIONS FOR REGISTRATION SUBMITTED TO EPA | |---|--|----------------------------------|--|---|--| | Imidacloprid: (Admire) IR-4 Project Root weevils Field trials begun - 1997 Expected submittal to EPA - 1999 | Esfenvalerate: (Asana) Dupont Insects - general Published - April 1998 | NONE | Kaolin: (aluminosilicates) Engelhard Corp. Insects - general Temporary tolerance expires 12/31/99 Published - April 1997 | NONE | NONE | #### **PEST: Spanworms (Green and Brown)** Brown - sporadic pest in WI and NJ; primary pest in MA; a more serious pest than the green spanworm. Green - occurs in all regions | OP's | Carbamates | Pyrethroids/
Pyrethrins | Other Chemistries | IPM Strategies | |--|------------|---|---|---| | Acephate: Max 2 apps/yr; one can be applied after bloom PHI = 75 days Ground/air/chemigation Chlorpyrifos: Max 2 apps/yr PHI = 60 days Ground/air/chemigation | | Pyrethrins: in tank mix with other insecticides Acts as exciter Improves efficacy | Bt: Dipel and Biobit
2-3 apps at 3-5 day
intervals
PHI = 0 days
Ground/air
Chemigation of Dipel
ES only | Much of the cranberry acreage in the US is under IPM programs. For this pest IPM programs include scouting, pheromones, economic thresholds, precise insecticide timing, cultural practices (including early summer flooding, sanding), and biopesticides. The OP's play a major role in the success of these IPM programs. | # PIPELINE INFORMATION (leading to a Section 3 registration): Spanworms # A. Chemical Uses | IR-4 AND
REGISTRANT
DEVELOPMENT | TOLERANCE PETITIONS SUBMITTED TO EPA | TOLERANCES
PROPOSED
BY EPA | TOLERANCES
APPROVED
BY EPA | SECTION
18's/EUP's
APPROVED
BY EPA | APPLICATIONS FOR REGISTRATION SUBMITTED TO EPA | |---|--|----------------------------------|--|---|--| | Spinosad: (Success) IR-4 Project Lepidoptera pests Field trials begun - 1998 Expected submittal to EPA - 2000 | Esfenvalerate: (Asana) Dupont Insects - general Published - April 1998 | NONE | Kaolin: (aluminosilicates) Engelhard Corp. Insects - general Temporary tolerance expires 12/31/99 Published - April 1997 | Tebufenozide
(Confirm)
Rohm & Haas
Lepidoptera pests
Sect 18 - MA | NONE | B. Nonchemical Uses: None Prepared by: Wilfred Burr USDA/OPMP 202/720-8647 wburr@ars.usda.gov # CRANBERRY PEST MANAGEMENT STRATEGY Sources of Information Agricultural Statistics 1997, USDA/NASS. Washington Minor Crops, Schreiber and Ritchie Crop Profile: Cranberries in the US. The Uses and Benefits of Organophosphate and Carbamate Insecticides in US Crop Production, 1997. Gianessi. NAPIAP Cranberry Assessment, 1994. Mahr and Moffitt. The Use of Organophosphates in US Crop Production, 1998. EPA/USDA/NCFAP Cranberry Pest Management in Wisconsin, 1998. Jere Downing, Cranberry Institute. Personal communication. #### CRANBERRY - PEST MANAGEMENT STRATEGY SUMMARY Primary production areas include Massachusetts, Wisconsin, New Jersey, Oregon, and Washington: - approximately 34,000 total acres grown yearly. - 95% processed into juice, sauce, or dried; 5% goes to fresh market. - 72 % of all cranberries treated with insecticides are treated with OP's. - States with highest pesticide use are MA and WI. OP's are critical to the continued production of cranberries in the US: - Chlorpyrifos, diazinon, and azinphos-methyl are the most widely used insecticides in cranberry production. - Chlorpyrofos most important: - only insecticide to control Sparganothis spanworm and cranberry weevil in MA - Carbaryl not as effective as chlorpyrifos or diazinon for some pests. - Bt. is limited by short persistence and most active on early larval instars. #### IPM: IPM practices are currently used on majority of cranberry acres. Programs involve the use of scouting techniques, pheromone traps, finely tuned economic thresholds, cultural practices such as flooding and sanding, augmentation of predaceous nematode populations, biopesticides when available, and the use of traditional insecticides (procedures have been developed to improve timing of pest controls to coincide with critical stages of the pests life cycle). The extent of use of these tools varies from pest to pest and season to season. #### OP's and IPM: The use of OP's are an integral part of and account for the success of these IPM programs. For most of the cranberry pests there are few if any alternatives to the OP's, a carbamate often being the only other choice. Until other chemistries are made available to the cranberry industry, the OP's play a critical role in cranberry production.